# TPE 331Engine 1 Day Training September 2011 ## Good training that includes rigging and trouble shooting will save your organization money now and in the future! - Training generally does provide short term benefits but its an even better long term solution that becomes even more beneficial over the long term with an ongoing training program in place. Good training allows you to operate economically and ahead of the power curve so your company doesn't become desperate for a temporary fix! - Improved systems knowledge results in a reduction in what's referred to as the shotgun or dart board trouble shooting techniques. These outdated parts changing approaches are costly in terms of parts replaced and labor consumed in doing so, plus the aircraft is out of service longer and losing revenue during this lengthy process. - Some engine specific training for the pilots, can help them <u>provide a more accurate</u> <u>description</u> of the engine problem if it occurs which will help maintenance solve the issue *quicker and less costly*. The TPE331 engines have *some significant advantages* over the PT6 but the TPE331 may be <u>more easily damaged</u> in certain operating ranges! • As a result *it's very important* that the engine operators (pilots and mechanics) are <u>properly trained</u> so they are *fully aware of all these issues so that the best practices are known and used* during engine operation. FAA IA refresher approved - You must have a plan during all engine starts. That includes having your hand on the stop switch or the manual emergency shutdown lever as required during starts and be prepared to act promptly if required. - You *can't* take your <u>eye off the temperature gauge</u> during start. - You *can't* take your <u>eye off the RPM gauge</u> during starts within the (18 to 28% RPM) critical range! - Don't put off fixing problems that result in <u>weak starter energy</u>. Issues such as a bad starter, low batteries, a weak power cart and etc, can damage your engine. - Closely monitor *every start, day after day,* if a change occurs and it's too slow or too hot, don't put it off and continue to operate. Fix it! - Higher powered aircraft start systems such as the <u>Fast Start System</u>, <u>high voltage power carts</u> or <u>external battery carts</u> are *beneficial* and make the engine **less likely to have start problems.** The CD Aviation 1 day training class consists of over 200 colored slides via a power point presentation and each student will get their own personal colored training manual to take home. # TPE 331Engine 1 Day Training September 2011 The training material covered expands upon the subject material listed below. - CD overview - TPE History - Airflows - Horsepower - Free turbine design - Fixed shaft design - Start procedures - Cockpit troubleshooting - Fuel nozzle maintenance - Carbon erosion - Cost savings - Engine description - Fuel consumption - Cost comparison - Engine power - EGT / ITT systems - Power runs - Beta and PG modes The training material includes many student questions and the class participation during the open forum class structure results in an enhanced learning experience for those in attendance. Upon completion the students will be awarded a certificate. The material is <u>FAA</u> <u>IA refresher approved</u> and CD Aviation Services is a *Honeywell Authorized Service Center*. #### **Trainer background:** I completed my 4 year USAF tour of duty followed by A&P training at Spartan in Tulsa, Oklahoma and subsequently obtained my A&P license in June of 1972. My general aviation experience since obtaining my license is now at 39 years and counting. During this interval I have had some involvement with other engine models but the majority of my experience has been on the TPE331 engine series. I have held numerous positions over the years including mechanic, lead man, crew chief, engine shop manager, factory field service engineer; parts brokerage Garret engine program manager, maintenance sales manager and maintenance training manager. I believe my long and varied background gives me the technical experience necessary to provide the customized training required for your personnel on the TPE331 engine models. Over the years I have learned the value of good, easy to understand communication which I believe I am able to utilize during this maintenance training. I look forward to working with you on your training needs in the future. Regards, Mike Straus Customer Training Manager E-mail mike.straus@cdaviationservices.com 417.499.9152 ## **Sample of 12 Training Manual Slides** ### **Sample of Training Questions** - If your engine reads 650 degrees at the T4 limit will you be allowed to adjust the compensator from min to max comp? - With the SRL tuned off what is the EGT limit? - What is the EGT limit on start? What is the SRL limit on takeoff? - If your -10 engine has a temp limiter what value would you expect it to limit at? - Why does the limiter system not prevent an engine over temp during a start? - What effect would a low FI blade angle have on FI power in flight? - What could cause the AC to float on landing? In some cases what do pilots attempt if this does occurr? - On takeoff the PL adds fuel and pitch? (T or F) - What controls prop pitch in flight? - Could a failed (negative or pos) EGT compensator result in an engine exceeding the T4 limit? - On manual enrich starts when should enrich first be actuated?